

THE
GEORGE
WASHINGTON
UNIVERSITY

AD NO.

THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED

DESIGNING A SUPPORT SYSTEM FOR REPAIRABLE ITEMS

by

Donald Gross Charles E. Pinkus

Serial T-367 10 February 1978

The George Washington University School of Engineering and Applied Science Institute for Management Science and Engineering

Program in Logistics
Contract N00014-75-C-0729
Project NR 347 020
Office of Naval Research

This document has been approved for public sale and release; its distribution is unlimited.

NONE	
ECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)	
REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
Serial T-367	. 3. RECIPIENT'S CATALOG NUMBER
DESIGNING A SUPPORT SYSTEM FOR REPAIRABLE	SCIENTIFIC PERSON
AUTHOR(s)	B. CONTRACT OR GRANT NUMBER(*)
DONALD/GROSS CHARLES/PINKUS	N\$\$\$14-75-C-\$729
THE GEORGE WASHINGTON UNIVERSITY PROGRAM IN LOGISTICS WASHINGTON, D.C. 20037	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
OFFICE OF NAVAL RESEARCH CODE 430 D ARLINGTON, VA 22217	10 Feb 78
Donald Gross Charles E. Pint	NONE SCHEDULE SECURITY CLASS SI No report) NONE NONE
DISTRIBUTION OF THIS DOCUMENT IS UNL.	
B. SUPPLEMENTARY NOTES	
MACHINE REPAIR MODELS SPARES PROVISIONING DEPOT DESIGNATION FACILITIES	ITEM INVENTORY MODELS GN LOCATION
A model is developed which yields the best location of repair depots, number of repair charof the spares inventory at each depot) to servilation of repairable units, subject to random for design model is a service level constraint in the as well as purchase costs of spares and repair	system design (number and nnels at each depot and size ce a widely dispersed popuailure. Considered in the erms of spares availability,

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601

405 337

20. Abstract (Continued)

and repair times are assumed to be exponential and finite source queueing theory coupled with a branch-and-bound algorithm are utilized in developing the model.

NONE

THE GEORGE WASHINGTON UNIVERSITY School of Engineering and Applied Science Institute for Management Science and Engineering

Program in Logistics

Abstract of Serial T-367 10 February 1978

DESIGNING A SUPPORT SYSTEM FOR REPAIRABLE ITEMS

by

Donald Gross Charles E. Pinkus

A model is developed which yields the best system design (number and location of repair depots, number of repair channels at each depot, and size of the spares inventory at each depot) to service a widely dispersed population of repairable units, subject to random failure. Considered in the design model is a service level constraint in terms of spares availability, as well as purchase costs of spares and repair channels, fixed costs of operating repair depots, and unit repair and transportation costs. Failure and repair times are assumed to be exponential and finite source queueing theory coupled with a branch-and-bound algorithm are utilized in developing the model.

THE GEORGE WASHINGTON UNIVERSITY
School of Engineering and Applied Science
Institute for Management Science and Engineering

Program in Logistics

DESIGNING A SUPPORT SYSTEM FOR REPAIRABLE ITEMS

by

Donald Gross Charles E. Pinkus

1. Introduction

A population of units (aircraft engine components, computer modules, lathes, etc.) that randomly fail but are completely repairable requires both spares and repair facilities to provide for certain desired levels of service. For example, it may be desired to have the system perform so that the probability that at least β percent of the population operating at any given time is $1\text{-}\alpha$. Another measure of system performance often used is the percentage of requests for spares met immediately from on-hand inventory. This latter criterion is referred to as spares availability and is the criterion used in this model; that is, the complement of the percentage of requests back ordered.

The physical system under consideration is of a cyclical nature in that there is a fixed number of components, say N. If we desire M of those to be operating at a given time, then there are $N-M \equiv y$ spares in the system. Any component can be in one of three states: (1) operating,

We assume a component to be "basic," that is, upon failure, the entire component (not parts of it) is replaced by an identical spare unit. No indenture is considered in this study, as opposed to the MOD-METRIC model [see Muckstadt (1973)].

(2) spare, or (3) in the repair facility (either being worked on or in a repair queue).

In order to determine the appropriate number of spares (we assume M is given as input and it is desired to find y) and the repair facility capacity necessary to achieve a specified service level, a stochastic model is required since the failure and repair processes are random. The <u>real</u> stochastic process is extremely complex; many simplifying assumptions must be made to obtain analytical results. Therefore, the stochastic process modeled here is an approximation to the true underlying stochastic process, and the simplifying assumptions are duly noted. We believe, however, that the approximation is an adequate one and that the simplifying assumptions are justified, as discussed below.

2. Mathematical Model

Letting y equal the number of spares in the system and c equal the number of simultaneous repair channels in the repair depot, we desire to find the values for c and y such that

Minimize
$$\mathbb{Z}(c,y) = C_{\underline{I}}(c,y) + C_{\underline{I}\underline{I}}(c,y)$$
 (1)

Subject to
$$\sum_{n=0}^{y-1} q_n \ge 1-\alpha$$
, (2)

where

C_{II}(c,y) = annually recurring costs such as repairmen salaries, holding costs of spares, unit repair costs, etc.

q
n = probability that n units are in the repair queue
 or in repair when a request for a spare occurs (an
 item fails).

The problem then is one of finding the combination of c and y that minimizes annual equivalent costs over the life of the system subject to providing a service level of $1-\alpha$ (percentage of requests for spares filled immediately from on-hand inventory).

Treating Equation (2) first, $\sum_{n=0}^{y-1} q_n$ is the probability that when a request occurs, at least one spare is available; that is, fewer than y units are in or awaiting repair. Considering the repair process, q_n are simply the conditional (upon a failure) probabilities that the system state, which is measured by the number in the repair system either in queue or being worked on, is n. These q_n are functions of the general time system-state probabilities (call them p_n) which, with some assumptions, can be determined from classical queueing theory. This will be elaborated on below; however, first we treat Equation (1) in detail.

Suppose the system is expected to be used for k years, and that r is the annual interest charge on capital. Then a one-time expenditure at the beginning of the first year can be converted to an annual equivalent expenditure by applying the capital recovery factor, $r(1+r)^k/[(1+r)^k-1]$ [see, for example, Maynard (1956), pp. 7-66 to 7-77]. Salvage value received at the end of k years can be converted to an annual equivalent return (negative cost) by applying the sinking fund factor, $r/[(1+r)^k-1]$. Using the following additional notation,

 $C_{p,v}$ = purchase cost of a spare (\$ per unit)

 $C_{p,c}$ = purchase cost of a repair channel (\$ per channel)

 $c_{S,y}$ = salvage value of a spare after k years (\$ per unit

C_{S,c} = salvage value of a repair channel after k years
 (\$ per channel)

C₀ = operating cost of a repair channel (\$ per year per channel)

C_I = carrying and handling costs of a spare (\$ per year
 per spare in system)

 C_R = unit repair cost (\$ per unit repaired)

F_{CR} = capital recovery factor

F_{SF} = sinking fund factor

R(c,y) = average number of units repaired per year,

Equation (1) expands to

Minimize
$$Z(c,y) = (C_{P,y}F_{CR} - C_{S,y}F_{SF} + C_{I})y$$

 $+ (C_{P,c}F_{CR} - C_{S,c}F_{SF} + C_{O})c$ (3)
 $+ C_{R}\overline{R}(c,y)$,

where \overline{R} depends on c and y and the stochastic process model.

3. Stochastic Process Model

The stochastic process modeled here is a finite population of items that randomly fail. Upon failure, the failed item is removed, transported to the repair facility, repaired, and dispatched to the spares pool. Simultaneously a spare is requested and "plugged in" immediately if one is available. If no spares are available (y or more units in or awaiting repair) the request is back ordered. The service level constraint requires the percentage of requests back ordered to be $\leq \alpha$. This process is schematically shown in Figure 1.

Assuming that failures and removal, transportation, and repair times are random yields a cyclic queueing process, since we also assume complete repair capability and no addition or withdrawal of items. When failures are Poisson and removal, transportation, and repair times exponential, analytical results can be obtained [see Gross and Ince (1977)]. A further simplifying assumption in which removals and transportation times are insignificant or are included in the repair times so that the cyclic queue consists of only two stages—the ready unit stage and the repair stage—reduces the model to that of the classical machine repair problem with spares [see Gross, Kahn, and Marsh (1977)].

The key assumptions necessary, enabling use of the classical queueing theory to determine q_n and \overline{R} in Equations (2) and (3), are then

- 1. Poisson failure process,
- 2. exponential repair (transport and removal) times,
- 3. all units identical,

Figure 1.--Repair process.

- 4. continuous operation of units and repair facilities,
- 5. steady state.

We now discuss these in detail.

3.1 Poisson failures

A Poisson failure process, or equivalently, exponential times to failure, is commonly assumed when modeling lifetime distributions of many components, and especially those with considerable electronic hardware. It has also been used extensively when dealing with aircraft engines, particularly jet aircraft. While there is great impetus to use this assumption for mathematical convenience, its final justification must rely on how well it approximates the real world. In many cases, data have borne out the reasonableness of the Poisson assumption; however, data are not always available, for example, for a new component. In such cases, either data on similar components (justifying the assumption for gas turbine ship engines using aircraft jet engine data, for example) or characteristics of the Poisson/exponential process itself, such as the Markovian property, the long tail of the exponential distribution, and so on, must be utilized.

If one considers the shape of the exponential density function, the long tail to the right indicates that one would occasionally experience a very long time to failure, but that most of the failure times are of moderate length. The Markovian or constant failure (hazard) rate property says that the item exhibits no wear-out; that is, an item that has been operating a long time has no more chance of failing than a brand new item. These two characteristics seem to be quite reasonable for the kinds of items encountered in a repairable inventory system—jet engines, avionics equipment, etc.

Another property of the exponential distribution is that the minimum of a set of exponential random variables is also exponential. Thus, if a unit is rather complex with many "pieces," each of which can fail approximately exponentially causing the unit to fail, the unit has an exponential failure distribution.

3.2 Exponential repair (transport and removal) times

In order to use classical queueing theory, repair times must be exponentially distributed unless the repair capacity has "ample servers;" that is, no queueing ever occurs [see Posner and Bernholtz (1968)]. The same holds true for removal and transport times. It is rare for repair depots to have an "ample" number of channels; that is, a potential channel for every item in the system. The ample server assumption, however, may be more realistic for the transport and removal functions.

Unless there are ample servers, the justification of exponentiality for these times must be done in a manner similar to that used to justify failure times. If there is a sizable human element in the service process, one might expect more symmetrical distributions for service times with increasing hazard rates; i.e., the longer an item has been in service, the greater the probability of its being completed in the next instant of time. However, if service is mainly diagnostic rather than routine, or if it is very heterogeneous in nature (each repair differing from the last), then the exponential assumption with its long tail and Markovian property could be quite realistic. Again, either a data analysis or knowledge of how the process is likely to work would be required for final justification.

3.3 Identical units, continuous operating, and steady state

These three assumptions are treated in some detail in Barzily, Gross, and Kahn (1977), and are shown to be adequate for repairable item systems. We discuss these briefly here and refer the interested reader to the reference.

To use classical cyclic or machine repair queueing theory, all units must have identical failure and repair characteristics, so that it is necessary only to keep track of how many are at each stage in the cycle, and not which individual units are where. In reality, this is generally not so; some repaired items may not be as good as original items and some may be better due to technological learning. If items are introduced over

time, later items may be more reliable. Newer items may also be easier to repair. To account for this while using classical queueing theory, we averaged characteristics of all items in the population and assumed a population of identical items, all operating with these "average" characteristics. An analysis in the reference cited above showed that unless item characteristics differed by an order of magnitude, the averaging assumption was adequate.

Classical queueing theory assumes that all ready items in the population (except spares) operate continuously, as do the repair facilities.

Often in the real situation, while both repair facilities and operating units keep the same hours, all population units may not be operating simultaneously. For example, a fleet of aircraft with M total engines requires a support system (repair facilities and spares), but not all aircraft operate all the time. Furthermore, those not operating at any time cannot be considered to be spares, for they may be regularly or randomly scheduled for operation. This is usually accounted for by "stretching out" the mean time to failure of each unit and "pretending" all units operate at a reduced failure rate. Another adjustment method suggested in Barzily et al. (1977) is to find an average percentage of the population which is operating at any time and to adjust M by this percentage while using the true failure rate. These two methods were compared and found to be in very close agreement.

The problem of steady-state results was also analyzed in Barzily et al., where it was found that the steady state was quickly approached in most cases unless population characteristics were changing very rapidly. When designing support facilities for a population of units, interest is centered on the population once it has reached maturity, rather than during its infant years when things are changing rapidly. That is, facilities are designed to handle the estimated steady-state situation, and while the estimates of some steady-state input parameters, such as final attainable reliability, may be less certain, these can be handled by a type of sensitivity analysis that considers different possible steady-state situations.

Once the above assumptions are made and their ramifications kept in mind, a classical queueing model can be used to yield the $\, q_n \,$ and $\, \overline{R} \,$ of Equations (2) and (3), respectively. We refer the reader to Gross, Kahn, and Marsh (1977) and to Gross and Ince (1977) for details. The best combinations of $\, c \,$ and $\, y \,$ that minimize the objective function $\, Z(c,y) \,$ of (3) can be found using a two-variable search or can be closely estimated using a heuristic algorithm presented in Gross, Kahn, and Marsh (1977). The model is further extended below to consider multiple repair depot locations as well as simultaneously provisioning for more than one type of item, which can share repair depots but requires dedicated repair channels within the depot.

4. Multiunit, Multilocation Design Model

The basic model(s), described above for a single population and single repair facility, can be coupled with a previously developed multi-activity, multifacility design model that utilizes a branch and bound algorithm [see Pinkus, Gross, and Soland (1973)] to determine the number of spares and the number of repair channels for each type of unit at each repair facility, as well as how many and where the repair facilities should be located among available sites. We first illustrate the concepts of the model on a small problem in which complete enumeration can be used in place of the branch and bound algorithm, and then illustrate the power of the branch and bound methodology on a large problem.

Consider a hypothetical fleet of 200 domestic aircraft with four types of repairable units that can be accommodated in the same repair depot as long as separate repair channels are used for each of the four unit types. Each aircraft requires three each of unit types 1 and 2 and two each of unit types 3 and 4. For example, one unit type might be a major engine component, another a landing gear assembly, and so on. Since on the average only half the planes operate at any one time, our effective fleet size is 100. Letting M_1 denote the operating population size of unit type i, we have $M_1 = M_2 = 300$ and $M_3 = M_4 = 200$. We have three possible

repair depot designs to consider. Design 1 consists of one central repair depot in the midwest that supports the entire fleet. Design 2 consists of two additional sites on, say, the east and west coasts, so that each depot serves one-third of the fleet. Design 3 has two sites in addition to that, or five depot sites in all, which are distributed around the country so that each services one-fifth of the fleet. No transshipping is allowed; that is, each depot services a specific portion of the fleet and it is assumed that each site has the potential to support a depot of any desired capacity. Figure 2 shows the possible designs schematically.

Given any design, it is known what portion of the fleet is served by each depot, so that the previous model [the model giving the solution to Equations (2) and (3)] can be used separately for each unit type population at each depot for each design. We use the acronym SASPRO (Spare and Server Provisioning) to refer to this model. For example, consider Design 2 (three depot locations) for unit type 3. Each of the three depots serves a population of size 67 ($\frac{1}{3}$ [100 × 2]). With the appropriate costs, failure rate, and turnaround (removal + transport + repair) time, the number of repair channels and spares for each depot can be determined from SASPRO, along with total costs, from Equation (3). To compare different designs for a given unit type, we must account for a reduction in repair time due to closer depots, and must also introduce transportation costs, which were ignored in the basic model since it had always been assumed that all units went to a central depot. Further, the fixed cost of a depot must be considered when the possibility of various design configurations exists.

Basically, the design model considers four additional factors that must be traded off: (i) the decrease in transportation costs when more depots are involved, (ii) the reduction in turnaround time due to the proximity of depots, (iii) the increase in fixed facility costs when depots are added, and (iv) the possible economy of scale (fewer total system spares

¹We use in these examples the machine repair (two-stage cyclic queue) model, so that the service operation is considered to be one operation that includes removal, transport, and repair.

Figure 2.--Potential system designs

and repair channels may result from greater centralization of depots; that is, a few large depots rather than many small ones).

First, we consider only the costs shown in Equation (3) for all possible designs for each unit type. We assume a 20-year system life and an annual interest charge of 10%. The desired spares availability $(1-\alpha)$ is 90%. The failure rate, λ , is in units of failures per day, while the mean turnaround time is in units of days. All costs are in thousands of dollars. Table I shows the results of applying SASPRO to all possible designs for each type of unit. Note that the mean repair (turnaround) time decreases as more depots are added because of the smaller transport distance. It was assumed that transport time was 20% of the total turnaround time, and it was cut proportionately when additional depots were introduced. The costs shown in the next to last column are only the costs given by (3) that were incurred at each depot. Thus, for a design with three depots the costs must be tripled, as must c and y when compared with the single depot case. The costs for the total population are shown in the last column. The economy of scale is rather evident here when the total system spares and repair channels required for a single depot are compared to those required for the multidepot case. The last column clearly reflects this.

If transportation time were a significantly large portion of total turnaround time, the economy of scale of a centralized depot could be lost. However, even without this, when transportation costs are considered, a multilocation depot design could be preferable. Table II introduces transportation costs.

While transport time was cut in proportion to the number of depots (that is, n depots cut the transport time portion of the turnaround time to 1/n), the costs would not be reduced by the same magnitude. We assume here that for three depots, transportation costs are cut in half, and for five depots, the transit costs are cut by two-thirds. Furthermore, we assume that the transport cost is a certain percentage of the purchase cost of an item, but that this percentage varies depending on the particular

TABLE I SPARES, REPAIR CAPACITY, AND COSTS (10^3 DOLLARS) PER DEPOT AREA

LetoT\teoO noitsIuqoq	7,965 9,243 10,385	3,765 4,575 5,785	3,940 4,167 4,440	6,377 6,837 7,485
Cost/Depot Area	7,965 3,081 2,077	3,765 1,525 1,157	3,940 1,389 888	6,377 2,279 1,497
K	15 6	12 5	17 7 5	19 7 5
ο	17 6	12 5	24 6	16
СВ	15	8.5	35	67
c^{I}	250	150	45	65
cs,y	150	80	20	40
c _{P,y}	1,400	850	210	350
О	30	15		08 —
o'S _o	13	9	2	20
o, q ⁰	132	09	15	350
u/I	55.00 47.67 46.20	45.00 39.00 37.80	60.00 52.00 50.40	120.00 104.00 100.80
Y	.00062	95000.	.001	.0005
М	300	300 100 60	200 67 40	200 67 40
No. Depots	3	2 3 1	3	3 3 1
.ov ngisəd	1 2 3	3 2 1	1 2 3	1 2 3
Unit Type		~	m —	7

TABLE II

TOTAL VARIABLE SYSTEM COSTS (10³ DOLLARS)

Total Variable Yearly Costs	9,847 10,192 11,019	15,718 10,542 9,750	4,450 4,422 4,609	8,925 8,118 8,337
Total Yearly Costs of Spares Provisioning (Table I)	7,965 9,243 10,385	3,765 4,575 5,785	3,940 4,167 4,440	6,377 6,837 7,485
Total Transport Costs at All Depots per Year	1,882 949 634	11,953 5,967 3,965	510 255 169	2,548 1,281 852
Expected Number of Repaired Items	67.8 22.6 13.6	61.3 20.4 12.2	72.9 24.3 14.5	36.4 12.2 7.3
Transport Cost per Repaired Item	28 14 9.33	195 97.5 65	7 3.5 2.33	70 35 23.33
No. of Depots	3	5 3 1	3	2 3 1
Design Number	1 2 3	1 2 3	1 2 3	3 2 1
Transport Cost Q,q ⁵ To % s se	2	23	3.33	20
Purchase Cost of Spares, C _{P,y}	1,400	850	210	350
9dyT linU	н	2	e —	4

unit type. The percentages used are shown in Table II. Note, for example, that unit type 1 may be transported quite inexpensively with respect to its value (purchase cost); namely, its transport cost is only 2%, while the transport cost of unit type 2 is relatively expensive, or 23%.

The expected number repaired at each depot per year, \overline{R} , comes out of the SASPRO model. This figure, multiplied by transportation costs and number of depots, yields the total transportation cost per year per population of each type of unit for each possible repair depot design. Adding this to the costs given in Table I yields what we refer to as the total variable cost associated with each unit type population and depot design, and is given in the last column in Table II.

If the fixed costs of operating a repair depot are ignored, by searching the final column of Table II we see that the best design for each unit type is as follows:

Unit Type	Design Number	(Number of depots)
1	1	1
2	3	5
3	2	3
4	2	3

When introducing the fixed costs of operating a depot, however, it may be advisable to select a design other than that which appears best when only the variable costs are considered. Table III displays both variable and fixed costs. The circled elements indicate the best designs when only the variable costs are considered. Table IV, however, shows by complete enumeration the total costs; that is, the variable plus the fixed costs for all designs. Note that Design 2 includes Design 1 and that Design 3 includes Designs 1 and 2. In other words, if we decide upon Design 2, then if the variable costs of a particular unit type are less for Design 1, we would use only one depot for that particular component. Thus, when considering which is the best design, when examining Design 2 we can choose the lowest variable cost between Designs 1 and 2, and when considering Design 3, we can select the lowest variable cost of all three. Table IV indicates the best solution

TABLE III

VARIABLE AND FIXED COSTS

Fixed	Design	1,750	4,500	6,500
t t		0	1,000	1,000
or Depo	4	0	0	1,350
Fixed Costs for Depot Number (\$/yr)	2 3 4 1 2 3 4 5	0 1,750 0	1,750	1,750
Fixed	2	0	0	2,000
	1	0	1,750	1,750
or	7	8,925	8,118	8,337
Costs f e (\$/yr	3	4,450	(4,422)	609,4
Variable Costs for Unit Type (\$/yr)	2	15,718	10,542	9,750
e _V	1	(9,847) 15,718 4,450 8,925	10,192 10,542 (4,422) (8,118) 1,750 0 1,750 0 1,000 4,500	11,019 (9,750) 4,609 8,337 1,750 2,000 1,750 1,350 1,000 6,500
Number	Depots	1	8	2
Design		П	2	3

TABLE IV SOLUTION BY ENUMERATION

	Design l	No. of Depots to Use	Design 2 (or 1)	No. of Depots to Use	Design 3 (or 1 or 2)	No. of Depots to Use
6	6,847	Н	6,847	1	6,847	1
15	15,718	н	10,542	3	9,750	5
4	4,450	1	4,422	3	4,422	3
00	8,295	1	8,118	3	8,118	9
38,	38,310		32,929		32,137	
Ĺ,	1,750		4,500		6,500	
40,	090,04		37,429		38,637	

to be Design 2 (three depots) where unit types 2, 3, and 4 are to use three depots (one-third of the population serviced by each), and unit type 1 to use only the central depot; that is, the entire population is to be sent to one central depot. Here the economy of scale for number of spares and channels outweighs the transportation savings.

For larger problems, complete enumeration is not possible, but the branch and bound algorithm referred to previously and described in Pinkus $\underline{\text{et al}}$. (1973) is quite efficient. We present an illustration in the following section.

4.1 Use of the Pinkus et al. branch and bound algorithm

In general, if there are m allowable designs, the total number of cases that must be tried to completely enumerate a solution is $\sum_{x=1}^{m} \binom{m}{x} = 2^m-1$, since all combinations of designs taken one at a time, two at a time, ..., m at a time must be looked at. If there are n possible locations, the maximum number of allowable designs is 2^n-1 (any location can be in or out of the design) so that the total number of cases to consider for complete enumeration is

$$\sum_{x=1}^{2^{n}-1} {2^{n}-1 \choose x} = 2^{2^{n}-1} - 1.$$
 (4)

In the example to follow, there are seven allowable designs which would require $2^7-1 = 127$ cases to evaluate.

In the preceding example, which was solved by complete enumeration, there were three possible designs yielding a total of $2^3-1=7$ cases. Although it appears in Table IV that only three cases are being evaluated, Column 2 is really two cases (Design 2 and Design 2 or 1) and Column 3 is really four cases (Design 3, Design 3 or 1, Design 3 or 2, and Design 3 or 2 or 1). In certain cases, when one design is embedded within another,

T-367

the larger always dominates, making it unnecessary to actually evaluate the smaller. For example, since Design 1 is embedded within Design 2, Design 2 or 1 would always be less expensive than Design 2 by itself since the fixed costs are the same for both, but the variable costs might be less as some unit types might prefer Design 1 while others might prefer Design 2. Thus, in reality there may be fewer than 2^m-1 cases to consider, and when all combinations of designs involving an locations are allowable there are considerably fewer cases required to be searched than the upper bound given by (4). Because of the embedding of designs, it turns out that the number of cases to be searched is never more than 2^m-1 . Hence a better upper bound to the number of cases required to be searched when there are m ($\leq 2^n-1$) allowable designs is $\min\{2^m-1, 2^n-1\}$.

The branch and bound algorithm structure, under the worst case, would require searching 2^{n+1} -1 possible nodes [see Pinkus et al. (1973), for details]. However, the algorithm in all problems tried so far has needed to search only a small portion of these prior to finding the optimal design. The use of this algorithm is illustrated by the following example.

Consider a support system for repairing and storing the spares of 16 unit types. Seven different designs for the system have been proposed, with at most nine depots being considered for the entire system. These seven designs range from a completely centralized system (Design 1), which includes only one depot, to a decentralized system (Design 7) with nine depots. The depots included in each design are given in Table V.

TABLE V

SYSTEM DESIGNS FOR PROBLEM CONSISTING
OF 16 UNIT TYPES

Design Number	Depot Numbers
	-
1)
2	3,7
3	1,5,9
4	2,4,6,8
5	2,4,5,6,8
6	1,3,4,6,7,9
7 .	1,2,3,4,5,6,7,8,9

T-367

The 16 unit types to be repaired under this system have varying population sizes, failure rates, average repair times, and costs associated with their repair, the purchase and storage of spares, the purchase of repair channels, and travel to depots for repair. Although too numerous to include here in their entirety, these parameters, along with the required number of servers and repair channels given by SASPRO, are presented in Table VI for each unit type if repaired under Design 1. The entire set of parameters were considered for all seven designs in turn, for all unit types, in order to determine which of the seven designs minimized the total variable cost of the repair support system for each unit type. The results, that is, the "best" design for each unit type, are given in Table VII. However, using these designs requires a system that consists of all nine depots, resulting in an additional cost (fixed cost) of \$49 million (see Table VIII). This brings the total cost of the system, that is, the sum of the fixed and variable costs, to \$246.6 million.

Applying the branch and bound algorithm to minimize the sum of the variable and fixed costs of this repair support system produces the system design and variable costs given in Table IX. With the exception of unit types 1, 4, and 9, the variable costs are higher than those shown in Table VII. Thus, 13 of the 16 unit types are not being repaired under the designs that minimize their individual variable unit costs. However, the overall system design found by the branch and bound algorithm has reduced the fixed cost of operating depots to \$23.5 million (only five of the nine depots are required), resulting in a total system cost of \$242.6 million—a saving of \$4 million.

Thirty-three iterations of the branch and bound algorithm were required to solve this problem. This took 11.52 seconds on an IBM 370/148 computer.

4.2 Further work

Two areas of further work are being considered. First, we would like to incorporate space constraints into the branch and bound algorithm. These constraints would enable limitations to be placed on the total amount

TABLE VI

PARAMETERS AND RESULTING SASPRO SOLUTIONS AND VARIABLE COSTS FOR EACH OF THE 16 UNIT TYPES REPAIRED UNDER THE SUPPORT SYSTEM OF DESIGN 1*

JaoJ eldairaV	15,747.2	4,921.4	25,328.0	8,466.5	24,193.2	6,865.1	18,100.7	18,009.7	14,585.3	17,016.3	18,315.2	12,346.3	24,193.2	8,363.0	24,370.2	16,982.6
Transportation Cost per Repaired Unit	42.0	21.0	52.5	8.5	100.0	0.9	20.0	120.0	10.5	150.0	0.4	0.4	100.0	0.9	20.0	120.0
٨	24	91	29	22	27	20	10	19	20	18	55	18	27	29	35	14
Э	27	16	62	26	26	22	6	18	18	17	55	17	26	28	35	13
СВ	15	35	57	10	10	20	09	09	50	50	30	30	10	20	09	09
\mathtt{c}^{I}	250	45	65	150	200	100	100	75	100	20	50	50	200	100	100	75
cs,y	159	20	40	80	100	50	40	20	200	200	200	200	100	50	04	20
C _{P,y}	1,400	210	350	850	1,000	200	200	700	700	200	400	400	1,000	200	200	400
o _o	30	7	80	15	30	10	100	20	20	20	15	15	30	10	100	20
o's _o	13	5	20	9	15	2	10	30	20	20	100	100	15	5	10	30
2,q ²	132	15	350	09	150	30	200	300	350	100	200	200	150	30	200	300
4/1	80.0	0.09	200.0	45.0	55.0	40.0	10.0	0.09	30.0	0.09	50.0	15.0	55.0	0.09	50.0	40.0
Y	.00062	.001	.0005	.0005	.001	.002	.001	.0003	.001	.0005	.003	.003	.001	.002	.001	.0003
М	360	180	240	720	360	180	240	720	450	400	300	270	360	180	240	720
Unit Type	1	2	3	4	5	9	7	8	6	10	11	12	13	14	15	16

*All costs in $$\times$ 1,000$.

TABLE VII

INDIVIDUAL "BEST" DESIGN
FOR EACH UNIT TYPE

Unit Type	Design Number	Variable Cost (\$ × 1,000)
1	1	15,747.2
2	6	4,478.4
3	7	18,706.8
4	1	8,466.5
5	6	18,732.2
6	6	6,731.0
7	7	15,908.1
8	7	10,310.7
9	1	14,585.3
10	7	9,451.7
11	7	13,490.4
12	6	12,335.1
13	7	11,925.9
14	7	7,170.5
15	7	19,214.3
16	7	10,310.7
Total Varia	able Cost:	\$197,564.8

TABLE VIII
FIXED DEPOT COSTS

Depot	Fixed Cost (10 ³ dollars)
1	7,000
2	3,000
3	4,500
4	8,000
5	4,500
6	5,000
7	7,000
8	3,000
9	7,000

TABLE IX
BRANCH AND BOUND SOLUTION

Unit Type	Design Number	Variable Cost (\$ × 1,000)
1	1	15,747.2
2	4	4,743.2
3	5	21,214.3
4	1	8,466.5
5	5	19,389.6
6	1	6,865.1
7	4	16,808.7
8	4	13,758.8
9	1	14,585.3
10	5	11,358.4
11	5	16,033.4
12	1	12,346.3
13	5	16,473.6
14	4	7,823.1
15	4	21,225.5
16	5	12,287.1
Total Varia	ble Cost:	\$219,126.1

of space available at each depot for repair channels and the storage of spares. At present the design model assumes that a depot can handle, from a space point of view, anywhere from one to $\,k\,$ unit types, where $\,k\,$ in the above problem was 16.

Second, we are investigating the possibility of performing a sensitivity analysis of designs for unit types, in terms of their various possible parameters. Hopefully, this would lead to a narrowing of the system designs that would need to be considered for large-scale problems.

REFERENCES

- BARZILY, Z., D. GROSS, and H. D. KAHN (1977). Some practical considerations in the application of finite source queueing models. Technical Paper Serial T-360, Program in Logistics, The George Washington University.
- GROSS, D. and J. F. INCE (1977). Spares provisioning for repairable items: cyclic queues in light traffic. Technical Paper Serial T-346, Program in Logistics, The George Washington University.
- GROSS, D., H. D. KAHN, and J. D. MARSH (1977). Queueing models for spares inventory and repair capacity. Technical Paper Serial T-344, Program in Logistics, The George Washington University.
- MAYNARD, H. B. (1956). <u>Industrial Engineering Handbook</u>, text edition.

 McGraw-Hill, Hightstown, New Jersey.
- MUCKSTADT, J. A. (1973). A model for a multi-item, multi-echelon, multi-indenture inventory system. Management Sci. 20 472-481.
- PINKUS, C. E., D. GROSS, and R. M. SOLAND (1973). Optimal design of multi-activity multifacility systems by branch and bound. Operations Res.
- POSNER, M. and B. BERNHOLTZ (1968). Closed finite queuing networks with time lags. Operations Res. $\frac{16}{100}$ 962-976.

THE GEORGE WASHINGTON UNIVERSITY

Program in Logistics Distribution List for Technical Papers

The George Washington University
Office of Sponsored Research
Library
Vice President H. F. Bright
Dean Harold Liebowitz
Mr. J. Frank Doubleday

ONR

Chief of Naval Research (Codes 200, 430D, 1021P) Resident Representative

OPNAV
OP-40
DCNO, Logistics
Navy Dept Library
OP-911
OP-964

Naval Aviation Integrated Log Support

NAVCOSSACT

Naval Cmd Sys Sup Activity Tech Library

Naval Electronics Lab Library

Naval Facilities Eng Cmd Tech Library

Naval Ordnance Station Louisville, Ky. Indian Head, Md.

Naval Ordnance Sys Cmd Library

Naval Research Branch Office Boston Chicago New York Pasadena San Francisco

Naval Research Lab Tech Info Div Library, Code 2029 (ONRL)

Naval Ship Engng Center Philadelphia, Pa. Hyattsville, Md.

Naval Ship Res & Dev Center

Naval Sea Systems Command Tech Library Code 073

Naval Supply Systems Command Library Capt W. T. Nash

Naval War College Library Newport

BUPERS Tech Library

FMSO

Integrated Sea Lift Study

USN Ammo Depot Earle

USN Postgrad School Monterey Library Dr. Jack R. Borsting Prof C. R. Jones

US Marine Corps
Commandant
Deputy Chief of Staff, R&D

Marine Corps School Quantico Landing Force Dev Ctr Logistics Officer

Armed Forces Industrial College

Armed Forces Staff College

Army War College Library Carlisle Barracks

Army Cmd & Gen Staff College

US Army HQ LTC George L. Slyman Army Trans Mat Command Army Logistics Mgmt Center Fort Lee

Commanding Officer, USALDSRA New Cumberland Army Depot

US Army Inventory Res Ofc Philadelphia

HQ, US Air Force AFADS-3

Griffiss Air Force Base Reliability Analysis Center

Maxwell Air Force Base Library

Wright-Patterson Air Force Base HQ, AF Log Command Research Sch Log

Defense Documentation Center

National Academy of Science Maritime Transportation Res Board Library

National Bureau of Standards Dr E. W. Cannon Dr Joan Rosenblatt

National Science Foundation

National Security Agency

WSEG

British Navy Staff

Logistics, OR Analysis Establishment National Defense Hdqtrs, Ottawa

American Power Jet Co George Chernowitz

ARCON Corp

General Dynamics, Pomona

General Research Corp Dr Hugh Cole Library

Planning Research Corp Los Angeles

Rand Corporation Library

Carnegie-Mellon University Dean H. A. Simon Prof G. Thompson

Case Western Reserve University Prof B. V. Dean Prof John R. Isbell Prof M. Mesarovic Prof S. Zacks

Cornell University
Prof R. E. Bechhofer
Prof R. W. Conway
Prof J. Kiefer
Prof Andrew Schultz, Jr.

Cowles Foundation for Research Library Frof Herbert Scarf Prof Martin Shubik

Florida State University Prof R. A. Bradley

Harvard University
Prof K. J. Arrow
Prof W. G. Cochran
Prof Arthur Schleifer, Jr.

New York University Prof O. Morgenstern

Princeton University
Prof A. W. Tucker
Prof J. W. Tukey
Prof Geoffrey S. Watson

Purdue University
Prof S. S. Gupta
Prof H. Rubin
Prof Andrew Whinston

Stanford

Prof T. W. Anderson Prof G. B. Dantzig Prof F. S. Hillier Prof D. L. Iglehart Prof Samuel Karlin Prof G. J. Lieberman Prof Herbert Solomon Prof A. F. Veinott, Jr.

University of California, Berkeley Prof R. E. Barlow Prof D. Gale . Prof Rosedith Sitgreaves Prof L. M. Tichvinsky

University of California, Los Angeles Prof J. R. Jackson Prof Jacob Marschak Prof R. R. O'Neill Numerical Analysis Res Librarian

University of North Carolina Prof W. L. Smith Prof M. R. Leadbetter

University of Pennsylvania Prof Russell Ackoff Prof Thomas L. Saaty

University of Texas Prof A. Charnes

Yale University
Prof F. J. Anscombe
Prof I. R. Savage
Prof M. J. Sobel
Dept of Admin Sciences

Prof Z. W. Birnbaum University of Washington

Prof B. H. Bissinger The Pennsylvania State University

Prof Seth Bonder University of Michigan

Prof G. E. P. Box University of Wisconsin

Dr. Jerome Bracken Institute for Defense Analyses

Prof H. Chernoff MIT

Prof Arthur Cohen Rutgers - The State University

Mr Wallace M. Cohen
US General Accounting Office

Prof C. Derman Columbia University

Prof Paul S. Dwyer Mackinaw City, Michigan

Prof Saul I. Gass University of Maryland

Dr Donald P. Gaver Carmel, California

Dr Murray A. Geisler Logistics Mgmt Institute Prof J. F. Hannan Michigan State University

Prof H. O. Hartley Texas A & M Foundation

Mr Gerald F. Hein NASA, Lewis Research Center

Prof W. M. Hirsch Courant Institute

Dr Alan J. Hoffman IBM, Yorktown Heights

Dr Rudolf Husser University of Bern, Switzerland

Prof J. H. K. Kao Polytech Institute of New York

Prof W. Kruskal University of Chicago

Prof C. E. Lemke Rensselaer Polytech Institute

Prof Loynes University of Sheffield, England

Prof Steven Nahmias University of Pittsburgh

Prof D. B. Owen Southern Methodist University

Prof E. Parzen State University New York, Buffalo

Prof H. O. Posten University of Connecticut

Prof R. Remage, Jr. University of Delaware

Dr Fred Rigby Texas Tech College

Mr David Rosenblatt Washington, D. C.

Prof M. Rosenblatt University of California, San Diego

Prof Alan J. Rowe University of Southern California

Prof A. H. Rubenstein Northwestern University

Dr M. E. Salveson West Los Angeles

Prof Edward A. Silver University of Waterloo, Canada

Prof R. M. Thrall Rice University

Dr S. Vajda University of Sussex, England

Prof T. M. Whitin Wesleyan University

Prof Jacob Wolfowitz University of Illinois

Mr Marshall K. Wood National Planning Association

Prof Max A. Woodbury Duke University

BENEATH THIS PLAQUE
IS BURIED
A VAULT FOR THE FUTURE
IN THE YEAR 2056

THE STORY OF ENGINEERING IN THIS YEAR OF THE PLACING OF THE VAULT AND ENGINEERING HOPES FOR THE TOMORROWS AS WRITTEN IN THE RECORDS OF THE FOLLOWING GOVERNMENTAL AND PROFESSIONAL ENGINEERING ORGANIZATIONS AND THOSE OF THIS GEORGE WASHINGTON UNIVERSITY.

BOARD OF COMMISSIONERS DISTRICT OF COLUMBIA
UNITED STATES ATOMIC ENERGY COMMISSION
DEPARTMENT OF THE ARMY UNITED STATES OF AMERICA
DEPARTMENT OF THE ARMY UNITED STATES OF AMERICA
NATIONAL ADVISORY COMMITTEE FOR APPRONAUTICS
NATIONAL BUREAU OF STANDARDS U.S. DEPARTMENT OF COMMERCE
AMERICAN SOCIETY OF CIVIL ENGINEERS
AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS
THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS
THE SOCIETY OF AMERICAN MILITARY ENGINEERS
AMERICAN INSTITUTE OF MINING & METALLURGICAL ENGINEERS
AMERICAN INSTITUTE OF MINING & METALLURGICAL ENGINEERS
AMERICAN INSTITUTE OF MINING & METALLURGICAL ENGINEERS
THE INSTITUTE OF RADIO ENGINEERS INC.
THE CHEMICAL ENGINEERS CLUB OF WASHINGTON
WASHINGTON SOCIETY OF ENGINEERS
FAULKNER KINGSBURY & STENHOUSE—ARCHIDECTS
THARLES H. TOMPKINS COMPANY—BULLDERS
TOCHETY OF WOMEN ENGINEERS
AFTONAL ACADEMY OF SCIENCES NATIONAL RESEARCH COUNCIL

THE PURPOSE OF THIS VAULT IS INSPIRED BY AND IS DEDICATED TO

CHARLES HOOK TOMPKINS, DOCTOR OF ENGINEERING BECAUSE OF HIS ENGINEERING CONTRIBUTIONS TO THIS UNIVERSITY, TO HIS COMMUNITY, TO HIS NATION, AND TO OTHER NATIONS.

BY THE GEORGE WASHINGTON UNIVERSITY.

ROBERT W. FLEMING CHAIRMAN OF THE BOARD OF TRUSTEES CLOVE E. MARNIK

To cope with the expanding technology, our society must be assured of a continuing supply of rigorously trained and educated engineers. The School of Engineering and Applied Science is completely committed to this objective.